Letter Circular LC 1028 ## NOMENCLATURE OF COPPER ALLOYS - BRASS AND BRONZE The National Bureau of Standards receives many requests concerning the proper use of the names "brass" and "bronze", as well as for advice concerning suitable alloys which are adequate to meet certain service requirements. This Letter Circular has been prepared as an aid in replying to such inquiries. ## I. Introduction Brass and bronze castings have been traced back thousands of years, and the available histories (of these parts) clearly indicate that bronze, the alloy of copper and tin, was the predecessor of brass, the alloy of copper and zinc. Even today, the definitions of these terms make clear their differences with respect to the alloying addition. Well after the early use of copper castings, it was accidently discovered that a "mixture" of ores resulted in much stronger and more corrosion resistant materials. These "mixtures" came into general use, and the alloys became symbolic of our Bronze Age. Much later, zinc was also used in these alloys; thus the brasses. Developments through the centuries bring us to where it is now recognized that, weight-for-weight, tin is more effective than zinc in enhancing the mechanical properties of copper. Today, either or both of these metals, as well as many others, are added to copper in order to achieve special properties. Thus, it becomes extremely difficult to classify currently used alloys strictly by definition; for, while the term "brass" has had no serious degree of misuse, the term "bronze" is currently used "in the trade" for a wide variety of alloys, some of which contain little or no tin. In fact, the situation is so complex that, to clarify, the original copper-tin alloy is now designated as "tin-bronze." Because of this complexity, it is recommended that the reader, when encountering any of the currently used descriptive or trade-names indicated as being "brass" or "bronze", refer to standard metallurgical references such as the National Metals Handbook⁽¹⁾, Classifications and Materials Specifications established by the American Society for Testing Materials⁽²⁾, or the American Standards Association⁽³⁾, data from the Copper and Brass Research Association⁽⁴⁾, or to the strictly technical literature usually provided gratis by the producers of these alloys. ## II. Classification of Alloys In the interests of classifying the many copper-base alloys in current use, A. S. T. M. has established a Classification of Cast Copper-Base Alloys (B 119-45), and has developed many specifications for particular classes of alloys, for general purpose as well as specific applications, including both cast and wrought materials. For specific information, the reader should refer to such specifications. However, as an aid to the present discussion, Table I presents a much abbreviated version of such a classification for casting alloys, while Table II denotes the nominal compositions and cites a few applications of some of the alloys characterized by particular names. In addition to the alloys listed in the two tables, there are a host of alloys offered by the producers under trade names, the compositions of which may or may not be classified or standardized. From a perusal of Table 2, it is quite evident that industrial terminology has indeed departed materially from strict definitions, particularly with respect to "bronzes". This has been carried to even further extremes in other instances concerning decorative finishes wherein "bronzed" covers a multitude of applications. Also, the term "bronzing paints" has been aborted with respect to metallic particle paints, whether of copper, copper-zinc, or aluminum. ## III. "Standard" Alleys - l. There is a widespread misconception that the names of many of these alloys imply that they are the standard alloys for such application. This is particularly pertinent with respect to "Government Bronze", "Naval Brass (or Bronze)", "Statuary Bronze", and others. Most of these names derive from some particular application in the past, and they must not be considered as the typical, specified, or standard alloy for the purpose supposedly indicated. Actually, most of the copper-base alloys are classified and standardized on the basis of chemical composition, as indicated in Table 1. - 2. For any particular application, the potential user should select an alloy which has physical, mechanical, chemical, or corrosion properties which fulfill his service requirements; then specify this alloy in terms of ASA, ASTM, SAE(5), AMS(6), Federal, or the appropriate specification of the Department of the Army, or Navy, or Air. - Ref. 1. National Metals Handbook, American Society for Metals, 7301 Euclid Avenue, Cleveland 3, Ohio - 2. ASTM Standards, Part 2, American Society for Testing Materials, 1916 Race Street, Philadelphia 3, Pennsylvania - 3. American Standards Association, 70 East Forty-fifth Street, New York 17, New York - 4. Copper and Brass Research Association, 420 Lexington Avenue, New York 17, New York - 5. Society of Automotive Engineers - 6. Aeronautical Materials Specifications Supersedes LC487, dated 1/8/37 Prepared by: LLW/ADY Chemical Metallurgy Section Metallurgy Division National Bureau of Standards Table 1. Classified Casting Alloys | Alloy | Cu | Weight
Sn | Percent
Pb | Zn | Other | ASTM
Spec. | |--|----------------------------------|---------------------|--------------------------|-----------------------------|--|--| | Leaded Red Brass
Leaded Semi-Red Brass
Silicon Brass
Yellow Brass | 82-86
75-82
bal
bal | 3-6
3
0-6 | 4-7
5-8
.5-1
05 | 4-8
7-17
12-16
17+ | Si 2.5-5 Al, Mn, Ni, Fe,& Si, 0-2 | B 62, 145
B 145
B 198 | | Leaded Yellow Brass
High—Strength Yellow
Brass
(Manganese Bronze) | 60 – 74
55 – 68 | 1
0-1.5 | 3
0⊷1.5 | 25 – 29
bal | Ni O5,
Fe .4-4,
Al .5-75,
Mn O-5 | В 146
В 147 | | Leaded High-Strength Yellow Brass (Leaded Manganese Bronze) | 56-62 | 0-1.5 | .5-1.5 | bal | Fe 0-3,
Al 0-1.5,
Mn 0-3.5 | в 132, 147 | | Nickel Brass (Nickel Silver) (German Silver) | bal | Çmes | 05 | 10+ | Ni 11+ | cos | | Leaded Nickel Brass (Leaded Nickel Silver) (German Silver) | 53 –5 8 | 1-3 | 8-11 | bal | Ni 11-14,
Fe 0-1.5,
Mn 05 | B-149 | | Aluminum Bronze | 81 - 89 | mp | - | ėse. | Fe 1-4,
Ni O-4,
Al 9-11 | в 148 | | Beryllium Bronze | 98 | GHD. | ess | 4000 | 2 Be or Be plus others | tumb | | Manganese Bronze | 55-68 | 0-1.5 | 0-1.5 | bal | Ni 05,
Fe 0.4-4,
Al 0.5-7.5
Mn 0-5 | В -147 | | Nickel Bronze
(Nickel Silver)
(German Silver) | bal | 10 | 0.5 | less
than
Sn | Ni 10 | ско | | Leaded Nickel Bronze (Nickel Silver) (German Silver) | 63-67 | 3.5-5.5 | 1.5 | bal | Ni 19.5-27,
Fe 0-1.5 | в 149 | | Silicon Bronze | bal | 0-1 | 0.5 | 5 | 1-5 Si,
Fe 0-2.5
Al 0-1.5
Mn 0-1.5, | B- 198 | | Tin Bronze
Leaded Tin Bronze
High-Leaded Tin
Bronze | 88
87–88
70–85 | 8-10
6-8
5-10 | 1=2
7=25 | 2-4
4
0-3 | Mn 0-1
Ni 0.50-
0.75 max | B 22, 143
B 61, 143
B 22, 66,
67, 144 | Table II. Some Common Name Alloys | Brasses | Approximate Weight
Cu Sn Pb | Sn Sn | eight
Pb | Percent
Zn Ot | ent
Other | Some Typical Uses | |---|--------------------------------|-------|-------------|------------------------------|--------------|--| | Cartridge Brass* | 20 | 8 | 0 | 30 | | Cartridge cases, drawn shells, bead, chain, fasteners, | | Clock Brass
(Engravers) (High-Leaded | 64 | ı | 2 | 34 | | dlock and watch backs, channel plate, engravings, gears, nuts. | | Commercial Brass | 8 | 1 | 1 | 10 | | Forgings, grills, screen cloth, screws, vases, hardware, | | | 87 | N | 77 | \mathcal{N} | | shapes.
Intricate castings, pressure-tight castings, valve bodies,
pipe fittings, condenser heads. | | | 09 | 8 | 2 | 38 | | Forgings, tire valve stems. | | (High Brass High Brass | 83
65 | 8 8 | 1 1 | 17 | | Fourdrinier cloth.
Pins, rivets, screws, chain. | | (Iellow Brass, 05%*) Low Brass* Matrix Brass (Medium-Leaded Brass*) | 80 | 1 1 | 1 - | 37 | | Bellows, trim, ornamental, clock dials, tanks.
Screw machine products, spinning or swaging, dials, nuts. | | (Butt or Spinning Brass) Naval Brass* Nickel Brass | 09 | - i | 1 1 | 39 | | Condenser plates, forgings, propeller shafts, welding rod.
Base for silver plated ware, costume jewelry, hollow ware. | | (Mickel bliver*) Red Brass* Rule Brass | 85, 62.5 | 0 , 8 | 1 5. | 37.7 | | Trim, bellows, flexihose, tanks, drawing & forming.
Sheet products, punched parts. | | (Extra nign=beaded brass*
Spinning Brass
(Yellow Brass*) | 89 | t | 8 | 32 | | Couplings, screws and rivets, engravings. | | (Butt or Matrix Brass) Spring Brass Trumpet Brass Tube Brass | 72 <u>-</u> 75
81
66 | 1 1 | ١١٨ | 25 <u>-</u> 28
18
33.5 | | Springs, stamping.
Musical instruments.
Drain tubes, lens barrels, plumbing goods, flashlight shells. | | (Low-Leaded brass*) Yellow Brass* (High Brass) | 8 | ŧ | ı | ŧ | | Plate, sheet, strip, rolled bar, and wire. | Table II. Some Common Name Alloys - Continued | | Approximate Wei | ate We | ight | Pe | | | |--|-----------------|--------|------|-------|-----------|--| | Bronzes | පි | Sn | 임 | Zu | Other | Some Typical Uses | | Architectural Bronze* Bearing Bronze | 57
80 | 10 | 3 | 017 | | Architectural shapes, butts, hinges, etc.
Journal bearings. | | (High-Leaded IIn bronze*)
Commercial Bronze*, Leaded
Conductivity Bronze | 89 88.5-99.5 | 7.1-0 | 2 1 | 61 | C-0 P2 | Simple forgings, hardware, screw-machine products.
Line, trolley, and messenger wire, elc. conducting | | Government Bronze
(Phosphor Bronze 10%*)
(Tin Bronze*)
Hardware Bronze* | 85 | 8 | 2 | 13 | | Rod. bar shapes. | | Jewelry Bronze* | 87.5 | 8 | t | 12.5 | | Chain, costume jewelry, compacts, lipstick containers, slide fasteners | | Nickel Bronze
(Nickel Silver*) | | | | | | • | | Olympic Bronze | 96 | 1 | â | Н | Si 3 | Structural shapes, hardware, tanks, boilers, | | 34 | 88-95 | 3-10 | | 0-2 P | 0.15-0.35 | Heavy duty bearings & plates | | Statuary Bronze | 92 | 9 | 1 | ~ | | castings of good mechanical strength
One of many compositions used for statues. | | (Urnamental Bronze) Steam or Valve Bronze (Commercial G - Navy M) (Leaded-Tin-Bronze*) | 88 | 9 | 1-2 | J | | Valves, manifolds, petcocks, pressure-tight
covers & heads. | | "Name" Alloys | | | | | | | | Admiralty Metal* | 7.7 | ႕ | 1 | 28 | | • | | Bell Metal
German Silver | 80 | 50 | 1 1 | 1 1 | | cast bells. | | (Nickel Silver*)
Gilding Metal* | 95 | 1 | 1 | ኒሳ | | Rotating bands, drawing, forming, spinning, | | Gun Metal
(Phosphor Bronze 10%*) | ı | ı | ı | ŧ | | blasting caps.
See phosphor bronze 10% | | (Tin Bronze*) Muntz Metal* | 19 | 1 | 1 | 39 | | Trim, angles, wire brackets, brazing rod. | Table II. Some Common Name Alloys - Continued | Some Typical Uses | | See steam or valve bronze. Base for silver plated ware, costume jewelry, hollow-ware, plate, sheet, strip, bar, forgings, shapes. | |---------------------------------|--------|--| | Other | | Ni 9-27 | | mate Weight Percent
Sn Pb Zn | 77 | -
pal | | eight 1
Pb | t | | | mate W | ω | 0-5.5 0-11 | | Approximat
Cu | 88 | 43-78 | | | Navy G | (Tin Bronze*) Navy M (Leaded Tin Bronze*) Nickel Silver* | * See ASTM or C & BRA Standards. Ounce Metal* (Leaded Red Brass*)